

Az R adatelemzési nyelv alapjai I.

September 14, 2018

Gyakorlati feladat megoldása

A feladat megoldása során egy olyan adattáblával fogunk dolgozni, amely hipotetikus személyek testmagasság és testsúly adatait tartalmazza.

Gyakorlandó ismeretek:

- adattábla létrehozása
 - statisztikai függvények használata
 - adattáblák összefűzése
 - hiányzó adatok kezelése
 - adatok származtatása
 - leíró statisztikák készítése adattáblákról
 - részhalmazok szűrése
 - adattábla exportálása / importálása
1. Hozzon létre egy adattáblát, amely 50 hipotetikus férfi testmagasságát és testsúlyát tartalmazza. Az adatok előállításához sorsoljon normális eloszlású véletlen számokat (testmagasság átlaga = 175 [cm], szórása = 10 [cm]; testsúly átlaga = 80 [kg], szórása = 10 [kg]).

Parancsok: data.frame, rnorm

```
df.ferfi <- data.frame( Magassag = rnorm( n = 50, mean = 175, sd = 10 ),  
 Suly = rnorm( n = 50, mean = 80, sd = 10 ) )
```

```
head( df.ferfi )
```

```
## Magassag Suly  
## 1 190.1325 103.94432  
## 2 167.1744  87.59986  
## 3 167.0702  91.91458  
## 4 186.7983  66.12818  
## 5 159.6555  80.22123  
## 6 171.9466  73.89548
```

2. Hozzon létre egy másik adattáblát, amely 50 hipotetikus nő testmagasságát és testsúlyát tartalmazza. Az adatok előállításához sorsoljon normális eloszlású véletlen

számokat (testmagasság átlaga = 165 [cm], szórása = 8 [cm]; testsúly átlaga = 65 [kg], szórása = 10 [kg]).

Parancsok: data.frame, rnorm

```
df.no <- data.frame( Magassag = rnorm( n = 50, mean = 165, sd = 8 ),  
 Suly = rnorm( n = 50, mean = 65, sd = 10 ) )
```

```
head( df.no )
```

```
## Magassag Suly  
## 1 174.1159 55.52956  
## 2 147.3872 46.49836  
## 3 171.8997 69.40236  
## 4 161.4531 68.24115  
## 5 163.8828 83.78859  
## 6 157.1744 61.33684
```

3. Mindkét táblához fűzzön hozzá egy új oszlopot, amely a személy nemét tartalmazza, majd fűzze össze a két táblát egy új táblává. A további feladatok megoldása során ezt az új táblát használja.

Parancsok: rbind

```
df.ferfi$Nem <- "Ferfi"  
df.no$Nem <- "No"
```

```
df <- rbind( df.ferfi, df.no )
```

```
df$Nem <- as.factor( df$Nem )
```

```
head( df )
```

```
## Magassag Suly  Nem  
## 1 190.1325 103.94432 Ferfi  
## 2 167.1744  87.59986 Ferfi  
## 3 167.0702  91.91458 Ferfi  
## 4 186.7983  66.12818 Ferfi  
## 5 159.6555  80.22123 Ferfi  
## 6 171.9466  73.89548 Ferfi
```

4. Generáljon véletlenszerű hiányzást az adattáblában a testmagasság és a testsúly oszlopba (~10%-nyi hiányzó adatot generáljon). Tipp: sorsoljon véletlen indexeket a megadott oszlopokban és töltsse ki "NA"-val.

Parancsok: sample

```
sample( 1:100, 100 * 0.1 )
```

```
## [1] 24  8 40 83  9 71 63 99 92 39
```

```
df[ sample( 1:100, 10 ), "Magassag" ] <- NA
df[ sample( 1:100, 10 ), "Suly" ] <- NA
```

```
df[ !complete.cases( df ), ]
```

```
## Magassag Suly Nem
## 2  167.1744 NA Ferfi
## 5 NA 80.22123 Ferfi
## 6 NA NA Ferfi
## 12 171.5093 NA Ferfi
## 25 NA 87.42545 Ferfi
## 38 170.3953 NA Ferfi
## 40 NA 86.39088 Ferfi
## 43 171.6596 NA Ferfi
## 46 NA 92.38831 Ferfi
## 50 188.5451 NA Ferfi
## 61 NA 58.23514 No
## 62 NA 62.78106 No
## 63 159.5505 NA No
## 64 NA 80.42573 No
## 69 NA 76.15001 No
## 72 NA 77.35119 No
## 76 160.6712 NA No
## 87 151.4992 NA No
## 88 162.3160 NA No
```

5. Készítsen leíró statisztikákat az adattábláról, összesítve és nemenkénti bontásban is. Figyeljen a hiányzó értékekre.

Parancsok: summary, split, lapply

```
summary( df )
```

```
## Magassag Suly Nem
## Min. :147.4 Min. : 46.50 Ferfi:50
## 1st Qu.:161.8 1st Qu.: 63.22 No :50
## Median :169.6 Median : 71.31
## Mean :170.0 Mean : 71.96
## 3rd Qu.:175.9 3rd Qu.: 79.46
## Max. :201.9 Max. :103.94
## NA's :10 NA's :10
```

```
dfs.list <- split( x = df, f = df$Nem )
```

```
lapply( X = dfs.list, FUN = summary )
```

```
## $Ferfi
## Magassag Suly Nem
## Min. :155.7 Min. : 59.87 Ferfi:50
## 1st Qu.:167.4 1st Qu.: 71.60 No : 0
## Median :174.2 Median : 78.48
```

```
## Mean :175.5 Mean : 79.15
## 3rd Qu.:183.4 3rd Qu.: 85.63
## Max. :201.9 Max. :103.94
## NA's :5 NA's :6
##
## $No
## Magassag Suly Nem
## Min. :147.4 Min. :46.50 Ferfi: 0
## 1st Qu.:158.7 1st Qu.:59.45 No :50
## Median :165.1 Median :66.79
## Mean :164.4 Mean :65.09
## 3rd Qu.:170.6 3rd Qu.:71.33
## Max. :181.5 Max. :83.79
## NA's :5 NA's :4
```

6. Pótolja a hiányzó adatokat a nemeknek megfelelő átlagértékek alapján.

Parancsok: mean, is.na

```
mean( df$Magassag[ df$Nem == "Ferfi" ] )
## [1] NA
mean( df$Magassag[ df$Nem == "Ferfi" ], na.rm = T )
## [1] 175.5299
df$Magassag[ is.na( df$Magassag ) & df$Nem == "Ferfi" ] <-
  mean( df$Magassag[ df$Nem == "Ferfi" ], na.rm = T )
df[ is.na( df$Suly ) & df$Nem == "Ferfi", "Suly" ] <- mean( df$Suly[ df$Nem
== "Ferfi" ], na.rm = T )
df[ is.na( df$Magassag ) & df$Nem == "No", "Magassag" ] <- mean( df$Magassag[
df$Nem == "No" ], na.rm = T )
df[ is.na( df$Suly ) & df$Nem == "No", "Suly" ] <- mean( df$Suly[ df$Nem ==
"No" ], na.rm = T )
summary( df )
## Magassag Suly Nem
## Min. :147.4 Min. : 46.50 Ferfi:50
## 1st Qu.:162.6 1st Qu.: 65.04 No :50
## Median :169.6 Median : 71.64
## Mean :170.0 Mean : 72.12
## 3rd Qu.:175.6 3rd Qu.: 79.15
## Max. :201.9 Max. :103.94
lapply( X = split( x = df, f = df$Nem ), FUN = summary )
## $Ferfi
## Magassag Suly Nem
## Min. :155.7 Min. : 59.87 Ferfi:50
```

```
## 1st Qu.:168.4 1st Qu.: 73.13 No : 0
## Median :175.5 Median : 79.15
## Mean :175.5 Mean : 79.15
## 3rd Qu.:181.9 3rd Qu.: 84.34
## Max. :201.9 Max. :103.94
##
## $No
## Magassag Suly Nem
## Min. :147.4 Min. :46.50 Ferfi: 0
## 1st Qu.:159.0 1st Qu.:59.89 No :50
## Median :164.4 Median :65.19
## Mean :164.4 Mean :65.09
## 3rd Qu.:169.6 3rd Qu.:71.13
## Max. :181.5 Max. :83.79
```

7. Számítsa ki a BMI értékét minden személyre, és ezt fűzze az adattáblához egy új oszlopba ("BMI").

BMI = testsúly [kg] / (testmagasság [m])²

```
df$BMI <- df$Suly / ( ( df$Magassag / 100 ) * ( df$Magassag / 100 ) )
```

```
summary( df$BMI )
```

```
## Min. 1st Qu. Median Mean 3rd Qu. Max.
## 17.20 22.21 25.01 25.08 27.95 36.96
```

8. A BMI értéke alapján sorolja be a személyeket az alábbi kategóriákba:

- 18.5 alatt: Alultáplált
- 18.5 és 25 között: Normális
- 25 és 30 között: Túlsúlyos
- 30 felett: Elhízott

Ezt fűzze hozzá az adattáblához egy új oszlopba ("BMI.Status").

Parancsok: cut

```
df$BMI.Status <- cut( x = df$BMI,
 breaks = c( 0, 18.5, 25, 30, Inf ),
 labels = c( "Alultaplalt",
 "Normalis",
 "Tulsulyos",
 "Elhizott" ) )
```

```
lapply( X = split( x = df$BMI, f = df$BMI.Status ),
 FUN = summary )
```

```
## $Alultaplalt
## Min. 1st Qu.  Median Mean 3rd Qu. Max.
##  17.20  17.23 17.37 17.51  17.58 18.32
##
## $Normalis
## Min. 1st Qu.  Median Mean 3rd Qu. Max.
##  18.95  20.93 22.56 22.25  23.31 24.96
##
## $Tulsulyos
## Min. 1st Qu.  Median Mean 3rd Qu. Max.
##  25.06  25.81 26.89 27.16  28.29 29.99
##
## $Elhizott
## Min. 1st Qu.  Median Mean 3rd Qu. Max.
##  30.08  31.07 32.45 32.67  33.89 36.96
```

9. Szűrje le

- a túlsúlyos személyeket,
- az elhízott férfiakat,
- azokat a normális nőket, akiknek a testmagassága átlagon aluli
- azokat a túlsúlyos vagy elhízott nőket, akiknek a testsúlya meghaladja a normális férfiak átlagos testsúlyát

Parancsok: pl. subset, mean stb.

```
# túlsúlyos személyek
subset( df, BMI.Status == "Tulsulyos" )

## Magassag Suly  Nem BMI BMI.Status
## 1  190.1325 103.94432 Ferfi 28.75333 Tulsulyos
## 2  167.1744  79.15136 Ferfi 28.32167 Tulsulyos
## 5  175.5299  80.22123 Ferfi 26.03676 Tulsulyos
## 6  175.5299  79.15136 Ferfi 25.68952 Tulsulyos
## 10 163.3361  74.47740 Ferfi 27.91643 Tulsulyos
## 12 171.5093  79.15136 Ferfi 26.90811 Tulsulyos
## 14 174.0715  81.13109 Ferfi 26.77517 Tulsulyos
## 20 178.5602  88.92385 Ferfi 27.89001 Tulsulyos
## 24 161.6493  77.81527 Ferfi 29.77947 Tulsulyos
## 25 175.5299  87.42545 Ferfi 28.37498 Tulsulyos
## 30 175.6984  79.42503 Ferfi 25.72893 Tulsulyos
## 34 171.8937  79.13792 Ferfi 26.78333 Tulsulyos
## 35 185.9269  98.15627 Ferfi 28.39446 Tulsulyos
## 37 177.7798  80.14026 Ferfi 25.35632 Tulsulyos
## 38 170.3953  79.15136 Ferfi 27.26110 Tulsulyos
## 39 183.4197  84.59552 Ferfi 25.14523 Tulsulyos
## 40 175.5299  86.39088 Ferfi 28.03920 Tulsulyos
## 43 171.6596  79.15136 Ferfi 26.86101 Tulsulyos
## 46 175.5299  92.38831 Ferfi 29.98574 Tulsulyos
```

```
## 47 173.9756 85.37346 Ferfi 28.20632 Tulsulyos
## 54 161.4531 68.24115 No 26.17902 Tulsulyos
## 57 166.6034 71.92607 No 25.91306 Tulsulyos
## 59 160.5033 66.88451 No 25.96315 Tulsulyos
## 63 159.5505 65.08511 No 25.56732 Tulsulyos
## 64 164.4123 80.42573 No 29.75270 Tulsulyos
## 67 158.6940 63.10831 No 25.05910 Tulsulyos
## 68 169.0014 73.17807 No 25.62124 Tulsulyos
## 69 164.4123 76.15001 No 28.17094 Tulsulyos
## 72 164.4123 77.35119 No 28.61531 Tulsulyos
## 73 166.2847 71.25569 No 25.77004 Tulsulyos
## 75 158.6903 69.85208 No 27.73823 Tulsulyos
## 76 160.6712 65.08511 No 25.21188 Tulsulyos
## 77 166.1219 69.97987 No 25.35824 Tulsulyos
## 78 158.7912 69.28789 No 27.47924 Tulsulyos
## 83 170.5520 77.03911 No 26.48485 Tulsulyos
## 87 151.4992 65.08511 No 28.35705 Tulsulyos
## 90 150.5156 60.87875 No 26.87217 Tulsulyos
## 95 155.7239 72.20718 No 29.77622 Tulsulyos
```

elhízott férfiak

```
subset( df, BMI.Status == "Elhizott" & Nem == "Ferfi" )
```

```
## Magassag Suly  Nem BMI BMI.Status
## 3  167.0702  91.91458 Ferfi 32.92960  Elhizott
## 7  167.7869  97.37347 Ferfi 34.58792  Elhizott
## 11 159.8953  94.49659 Ferfi 36.96108  Elhizott
## 22 164.9787  83.56930 Ferfi 30.70371  Elhizott
## 26 170.5348 100.27674 Ferfi 34.48056  Elhizott
## 27 167.3873  89.78147 Ferfi 32.04364  Elhizott
## 28 159.1946  77.42113 Ferfi 30.54940  Elhizott
## 31 157.6601  79.47437 Ferfi 31.97303  Elhizott
## 44 155.7364  79.70210 Ferfi 32.86166  Elhizott
## 49 165.3033  82.19995 Ferfi 30.08211  Elhizott
```

normális nők, akiknek a testmagassága átlagon aluli

```
subset( df, BMI.Status == "Normalis" & Nem == "No" & Magassag <
  mean( df$Magassag[ df$Nem == "No" ] ) )
```

```
## Magassag Suly  Nem BMI BMI.Status
## 52 147.3872  46.49836 No 21.40515  Normalis
## 56 157.1744  61.33684 No 24.82892  Normalis
## 60 163.4124  54.10679 No 20.26196  Normalis
## 65 153.1614  54.15330 No 23.08481  Normalis
## 66 147.7659  50.60982 No 23.17856  Normalis
## 79 161.1582  61.94167 No 23.84943  Normalis
## 82 152.3506  49.24668 No 21.21724  Normalis
## 85 162.6723  56.99501 No 21.53821  Normalis
## 88 162.3160  65.08511 No 24.70354  Normalis
## 92 154.7100  59.73969 No 24.95894  Normalis
```

```

# túlsúlyos vagy elhízott nők, akiknek a testsúlya meghaladja a normális
# férfiak átlagos testsúlyát
subset( df, ( BMI.Status == "Tulsulyos" | BMI.Status == "Elhizott" ) & Nem ==
"No" & Suly > mean( df$Suly[ df$Nem == "Ferfi" ] ) )

## Magassag Suly Nem BMI BMI.Status
## 55 163.8828 83.78859 No 31.19740 Elhizott
## 64 164.4123 80.42573 No 29.75270 Tulsulyos
## 94 156.0953 82.09015 No 33.69078 Elhizott

```

10. Exportálja az adattáblát egy szöveges fájlba, majd töltsse be onnan.

Parancsok: write.table, read.table

```

write.table( x = df,
 file = "tablazat.txt",
 quote = F,
 sep = "\t",
 row.names = F,
 col.names = T )

df.2 <- read.table( file = "tablazat.txt",
 header = T,
 sep = "\t",
 quote = "" )

head( df.2 )

## Magassag Suly Nem BMI BMI.Status
## 1 190.1325 103.94432 Ferfi 28.75333 Tulsulyos
## 2 167.1744  79.15136 Ferfi 28.32167 Tulsulyos
## 3 167.0702  91.91458 Ferfi 32.92960 Elhizott
## 4 186.7983  66.12818 Ferfi 18.95137 Normalis
## 5 175.5299  80.22123 Ferfi 26.03676 Tulsulyos
## 6 175.5299  79.15136 Ferfi 25.68952 Tulsulyos

```